Plant Species of Concern and Plant Associations of Powder River County, Montana

Prepared for the

Bureau of Land Management

by

Bonnie Heidel, Catherine Jean and Susan Crispin

Montana Natural Heritage Program Natural Resource Information System Montana State Library

October 2002

Plant Species of Concern and Plant Associations of Powder River County, Montana

Prepared for the Bureau of Land Management Miles City, Montana

Under Agreement # 1422E930A960015

by Bonnie Heidel,Catherine Jean and Susan Crispin

Montana Natural Heritage Program 1515 East Sixth Avenue Helena, Montana 59620-1800

© 2002 Montana Natural Heritage Program

P.O. Box 201800 • 1515 East Sixth Ave • Helena, MT 59620-1800

This document should be cited as follows:

Heidel, B., C. Jean and S. Crispin. 2002. Plant Species of Concern and Plant Associations of Powder River County, Montana. Report to the Bureau of Land Management. Montana Natural Heritage Program, Helena, Montana. 23 pp. plus appendices.

EXECUTIVE SUMMARY

Southeastern Montana, including Powder River County, has some of the most extensive range land-scapes in the state. A long history of ranching as the predominant land use and effective land steward-ship have maintained or restored extensive areas that support good quality rangelands with healthy, diverse populations of native wildlife and high ecological integrity. However, the biological character and richness of this region has not been well documented. The goal of this project was to survey Bureau of Land Management (BLM) lands in Powder River County for plant species of concern and document the natural vegetation on these lands, including communities of limited range and outstanding examples of more widespread community types.

Our survey work emphasized major blocks of land administered by the BLM, but also included other public lands near or continuous with BLM blocks. We visited most BLM tracts of at least five contiguous sections, as well as select scattered tracts, and adjacent private lands with landowner permission. We occasionally also surveyed on nearby state lands that were part of BLM allotments.

Surveys were conducted in the summers of 1999 and 2000. To document vegetation communities, we sampled a broad range of habitat types throughout the geographic breadth of BLM-administered lands in the county. Surveys ranged from the most rugged topography to flat lands and from the most heavily wooded to the least vegetated. We focused more detailed data collection on excellent representative areas of common vegetation types, those types of limited distribution and/or potential statewide or rangewide significance, and types not previously known or documented to occur in southeastern Montana. In surveying plant species of concern, we particularly emphasized species of global or range-wide significance.

All new data on plant species of concern and vegetation communities were geo-referenced, digitized and entered into the Montana Natural Heritage Program (MTNHP) data system, making them readily available to the BLM, as well as other landowners, resource managers and decision-makers, both public and private.

The results of these surveys doubled (from 5 to 10) the number of Montana plant species of concern documented in the County. Based on the number of new populations discovered, one species has been dropped from the Montana Species of Concern list, another is recommended for possible downgrading, and we recommend that four species be considered for removal from BLM "Watch" status.

We also documented a total of 46 native vegetation types in Powder River County. Several of these are particularly well-represented or of significance on BLM lands, either because of their extent and good condition and/or because they represent types that are uncommon or range-limited. In addition to collecting data from vegetation plots to better document and understand these communities, we also identified six notable areas where one or more were particularly well-represented in good or excellent condition, within ecologically intact landscapes.

While this study added a great deal to knowledge of the vegetation and ecology of Powder River County, it is far from comprehensive. We would recommend that inventory work be expanded to include fauna as well as flora, and to encompass lands under other ownerships to gain a more complete and accurate frame of reference for understanding the biological resources and ecology of this remarkably healthy and intact native landscape.

ACKNOWLEDGEMENTS

For suggesting and initially facilitating this study, we are indebted to Hal Vosen, Range Conservationist now retired from the Bureau of Land Management (BLM), Miles City Office. We also received valuable support and assistance during the project from staff of the BLM Miles City Field Office, and from Bill Volk and Roxanne Falise of the Montana State Office.

A number of Heritage Program staff contributed to production of this report. Cedron Jones and Duane Lund designed and produced the maps; Martin Miller, Terrie Kenney, Joy Lewis, and Coburn Currier, helped with data processing and production, and Steve Cooper contributed to final editing.

This report has benefited from the support and contributions of many people, however any errors of commission or omission rest with the authors. This project was supported by a challenge cost-share agreement between the Bureau of Land Management and the Montana Natural Heritage Program (BLM Agreement Number 1422E930A960015, Task Orders # 26 & 31).

TABLE OF CONTENTS

Executive Summary	i
Acknowledgements	ii
Table of Contents	.iii
Introduction	. 1
Study Area	. 2
Location	. 2
Climate	. 2
Geology and Soils	. 3
Elso-Midway-Thurlow association.	. 4
Ringling-Cabba-Midway association	. 5
Elso-Remmit-Ocean Lake association	. 5
Kyle-Midway-Cabba association	. 5
Halverson-Glenberg association	. 5
Methods	
Inventory	
Data Management	. 9
Vegetation Analysis	9
Results and Conclusions	.12
Plant Species of Concern	12
Astragalus barrii	14
Carex gravida	14
Ceanothus herbaceous	14
Chenopodium subglabrum	14
Cyperus schweinitzii	15
Dichanthelium oligosanthes var. scribneriamun	15
Mentzelia nuda	
Phlox andicola	15
Physaria brassicoides	15
Psoralea hypogaea	16
Vegetation Communities	16
Pascopyrum smithii—Hesperstipa comata	
Pascopyrum smithii—Buchloe dactyloides	
Calamovilfa longifolia—Hesperostipa comata	
Andropogon hallii—Calamovilfa longifolia	
Andropogon hallii—Carex inops ssp. heliophila	
Pseudoroegneria spicata—Bouteloua curtipendula	
Artemisia tridentata ssp. wyomingensis—Pascopyrum smithii	
Artemisia tridentata ssp. wyomingensis—Buchloe dactyloides	
Pinus ponderosa—Pseudoregneria spicata	
Juniperus scopulorum—Piptatherum micranthum	
Recommendations	
Literature Cited	21

FIGURES

- Figure 1. Topography of Powder River County
- Figure 2. Powder River County Study Area
- Figure 3. Climate Diagram of Broadus, MT
- Figure 4. Elso-Midway-Thurlow association setting
- Figure 5. Ringling-Cabba-Midway association setting
- Figure 6. Elso-Remmit-Ocean Lake association setting
- Figure 7. Kyle-Midway-Cabba association setting
- Figure 8. Halverson-Glenberg association setting
- Figure 9. Vegetation study plots in Powder River County
- Figure 10. Plant species of concern in Powder River County

TABLES

- Table 1. Plant Inventory Targets
- Table 2. Plant Synonymy
- Table 3. Plant Associations in Powder River County
- Table 4. Plant Species of Concern in Powder River County

APPENDICES

- Appendix A. Global/State Rank Definitions
- Appendix B. Site Descriptions
- Appendix C. Powder River County Plant Species of Concern
- Appendix D. Rangeland ecological sites and plant associations of Powder River County
- Appendix E. Plant Community Descriptions